SYLLABUS
Spring 2009

Abnormal Psychology 325(001)

MWF 9:30-10:20am, ST II – 15

Dr. Morton Werber

301-330-8298

natwerber@aol.com

Goal of Course: to survey the basic concepts and theories of all areas of abnormal psychology from both an historic and contemporary perspective.

Last day to add: February 3, 2009

Last day to drop: February 20, 2009

1/21

Introduction to course

1/23; 1/26
Definition and models of abnormal behavior (Ch. 1)

1/28; 1/30
Historical perspective

2/2; 2/4; 2/6
Neuropsychology of abnormal behavior (Ch. 2)

2/9; 2/11
Psychoanalytic and cognitive-behavioral approaches

2/13

Diagnosis and assessment (Ch. 3)

2/16

Video: “Phineas Gage”

2/18

Research approaches to psychopathology (Ch. 4)

2/20; 2/23
Anxiety disorders (Ch. 5)

2/25; 2/27
Somatoform and dissociative disorders (Ch. 6)

3/4

Stress and health (Ch. 7)

3/6

Review

3/9;3/11;3/13
SPRING BREAK

3/16

EXAM I

3/18; 3/20
Mood Disorders

3/23; 3/25
Eating Disorders

3/27

Video: “Anorexia and Bulimia”

3/30

Substance abuse disorders (Ch. 10)

4/1; 4/3
The schizophrenias (Ch. 11)

4/6

Video: “Schizophrenia”

4/8

Personality disorders (Ch. 12)

4/10

Sexual and gender identity disorders (Ch. 13)

4/13

Review

4/15

EXAM II

4/17; 4/20
Developmental disorders (Ch. 14)

4/22

Gerontological disorders (Ch. 15)

4/24; 4/27
Psychotherapy and biological treatment (Ch. 16)

4/29

Video: “The Trouble with Evan”
5/1

Forensic issues (Ch. 17)

5/11

Final Exam – 7:30 – 10:15am

Page 1 of 2 Pages
Textbook: Abnormal Psychology, 10th Edition, by Kring, Davison,
Neale, and Johnson, 2007 (Wiley).
Exams: There will be three exams, all objective, including the final;

each will count one third of your final grade. Grading will be as follows:

98-100=A+; 93-97=A; 90-92=A-; 88-89=B+; 83-87=B; 80-82=B-;

78-79=C+; 73-77=C; 70-72=C-; 60-69=D; 59 and lower =F.

Office Hours: Monday 10:30-11:30am, or by appointment on Monday, Wednesday or Friday. Location - Thompson Hall, Room 131.

Honor Policy: Each student should be come familiar with the honor policy at G.M.U. It will be followed in this course.

Disability: If you are a student with a disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at 703-993-2472. All academic accommodations must be arranged through that office.

Page 2 of 2 Pages
